The cultural contradictions of the creative city

Andy C Pratt Department of Culture, Media and Creative Industries

Chapter V: International trade in creative goods & services -Global trends and features

Despite the global economic crisis, the world market for creative goods and services enjoyed an **unprecedented dynamism** during this decade

While world trade declined 12%, world exports of creative goods and services reached \$ 592 billion in 2008, up from \$ 267 billion in 2002, growing 14% annually during six consecutive years

This upward trend is likely to continue, due to the firm global demand for most creative goods and services even in turbulent times

Exports of creative goods reached \$ 407 billion nearly twice as high as the \$205 billion in 2002 with an annual growth rate of 11.5%

Exports of creative services increased faster with an annual growth of 17%, rising from \$62 billion in 2002 to **\$185 billion in 2008**

Growth through recession

- US Department of Commerce (2012): <u>Intellectual</u> property and the US economy
- US IP industries 2010
 - 35% of US GDP
 - 27 million jobs
- Growth 1% in overall economy
 - 1.6% growth in IP industries
 - 2.4% in copyright industries

Growth and it's dark side: cultural work and entrepreneurship

- Re-examining the assumptions of the creative city
- Embedded notions of creativity, liberalism and culture
- Problems of universalism
- Beyond consumption, but also production
- The real challenges of actually existing creative cities
- An agenda for policy and analysis

Nice cities

- Pushing the limits of normative models
- FDI and the city
 - Tax breaks
 - Selling cities
 - Buildings
 - Quality of life
 - Creativity (consumption)
- Florida: hard branding with a soft edge.

The creative city: backstory

- Florida and the creative class
 - 3 T's : technology, tolerance, talent
- Based upon Bell's 'coming post industrial society'
- Bell's later work on the 'cultural contradictions of capitalism' – unresolvec

Liberalism under stress

- Tolerance as a particular, not universal
- The actually existing challenges of Singapore and the creative city
- What is tolerant?
 - Wealth disparity
 - Moral codes
- Limits to tolerance
 - locally situated tolerance; or
 - tolerance of neo-liberalism?

From the particularities of Liberalism and Culture to...

- Young (1990): social justice situated, imposition of universals <u>may exacerbate</u> inequalities
 - Moral liberalisms
 - Universal or situated?

... The particularities of creative work

Creatives

- Romanticism and the C.20th artist
- Neo-liberalism and the artist/entrepreneur
 - Creativity and 'freedom': necessary and sufficient?
- Contemporary debates about creative workers:
 - 'The new spirit of capitalism'
 - (Boltanski and Chiapello)
 - 'the Precariat'
 - (Hardt & Negri)
 - Problematise the link of art and neo-liberalisn
 - Sacrifical labour

Consumption

- The implied result of the Florida model
 This is meant to be the cultural 'pay off'/gain
- Gentrification
 - Artistic gentrification
 - Displacement
- Urban growth machines (2): retail, experiend
- Democracy (cultural democracy) and branding
- Whose city, whose culture?
- Reduction to economic and consumption agendas

Production

- Cultural production is important: jobs and income (in London 3rd largest sector!)
- Its not like other industries
 - Organization: project based firms, heterachy
- Conditions of employment/jobs
 - Freelancing, jobs pay, discrimination and inequality
 - Informality reinforces structural inequalities
 - Work outside work/informality

Is this what we want? Is this a more equal workforce?

- Women in UK workforce **46%**
- Women in younger cohort 44%
- Ethnic minorities (London) **24%**

In Audio-visual industries **36%** In Audio-visual industries **54%** In Audio-visual industries **10%**

- 54% of all news journalists private school education
- Of those with degree: 56% attended Oxford or Cambridge
- (compulsory) Free labour and unpaid internships
- Sources: Skillset, and Sutton Trust (various dates)

Conclusions

- Creative cities
 - Need to be situated
 - Careful exploration of 'creativity', avoid elision with neoliberalism
- Creative cities
 - Consumption
 - Production
 - Both have severe downsides that need careful mitigation, or avoidance.
 - Inequality is not necessary for growth and creativity.

Andy C Pratt Email: <u>andy.pratt@kcl.ac.uk</u>

http://web.me.com/andycpratt/andy_c_pratt/Welcome.html

http://www.kcl.ac.uk/artshums/depts/cmci/index.aspx

MA Cultural and Creative Industries MA Creative Cities MA Digital Culture and Society PhD Cultural and Creative Industries